City Council Budget Worksession Regarding the FY2013 Proposed Budget August 13, 2012 Frisco Senior Center 6670 Moore Street Frisco, TX # General Fund Proposed FY13 Budget - Goal was to maintain services without a tax rate increase and add back needed staffing held vacant since the beginning of the economic downturn. - The Proposed Budget that will be presented has accomplished that goal. - There are a combination of things that have enabled us to maintain the current tax rate. ### **Combined Budget Summary** | | | | | Revenues | by Type | | | | Expenses by | y Object | | | |--------------------------|-----------------------------|--------------|--------------------|-------------|----------|---------------|------------------------------|---------------------|---------------------|----------------|-------------------------------|--------------------------| | Fund Title | Estimated Beginning Balance | <u>Taxes</u> | Licenses & Permits | <u>Fees</u> | Interest | Miscellaneous | Interfund
Transfers
In | Salary &
Benefit | Service & Commodity | Capital Outlay | Interfund
Transfers
Out | Estimated Ending Balance | | | | | | | | | | | _ | | | = | | General Fund | 25,651,360 | 72,511,406 | 5,959,000 | 9,206,696 | 150,000 | 1,803,511 | 735,091 | 166,075,610 | 21,932,760 | 1,828,434 | 362,090 | 25,818,170 | | Insurance Reserve Fund | 1,469,944 | - | <u> </u> | - | 5,500 | - | - | - · · · · - | - | - | - | 1,475,444 | | Downtown Improvement | 130,071 | _ | _ | 114,900 | 150 | - | - | - | 21,432 | - | - | 223,689 | | Special Events Fund | 142,752 | _ | _ | 170,000 | - | 74,000 | 26,000 | - | 185,000 | 20,000 | - | 207,752 | | Workforce Housing Fund | 508,375 | - | _ | - | 4,000 | - | - | _ | 45,000 | - | _ | 467,375 | | Public Arts Fund | 286,778 | _ | _ | - | 600 | - | 17,800 | - | 18,400 | - | - | 286,778 | | Superdrome Fund | 1,714,566 | - | - | - | 7,000 | - | 100,000 | - | 80,004 | - | - | 1,741,562 | | TIRZ #1 Fund | 2,958,648 | 4,380,153 | _ | 15,801,019 | 2,000 | 3,808,585 | 3,045,176 | - | 10,529,965 | _ | 16,264,108 | 3,201,507 | | Court Technology Fund | 401,953 | | _ | -,, | 1,000 | 196,500 | - | - | 103,797 | 9,500 | 108,000 | 378,156 | | Traffic Control | | | | | | | | | • | | | | | Enforcement | 95,960 | _ | _ | 264,790 | 200 | - | - | _ | 178,680 | - | _ | 182,270 | | Hotel/Motel Tax Fund | 274,934 | 3,233,387 | _ | , <u>-</u> | 1,000 | 419,500 | - | 680,368 | 1,377,742 | - | 1,484,326 | 386,385 | | Frisco Square MMD Fund | | -,,- | _ | - | - | 491,251 | - | - | - | - | 491,251 | - | | Panther Creek PID Fund | 126,900 | _ | - | 277,439 | 100,250 | - , | - | - | - | - | 377,689 | 126,900 | | Grants Fund | | - | - | | | 3,659,569 | 80,000 | - | 1,094,741 | - | 2,644,828 | · - | | CDBG Fund | _ | _ | _ | _ | _ | 385,432 | - | 145,000 | 240,432 | _ | _ | _ | | Public Television | | | | | | , | | • | • | | | | | Franchise | 634,720 | 312,400 | _ | <u>-</u> | 500 | <u>-</u> | _ | <u>-</u> | _ | 299,674 | <u>-</u> | 647,946 | | Capital Projects Fund | 16,068,719 | _ | _ | _ | _ | 20,500,000 | 2,668,118 | - | <u>-</u> | 34,113,383 | 44,670 | 5,078,784 | | Capital Reserve Fund | 2,213,787 | - | - | - | 3,500 | 1,500,000 | 215,000 | - | - | 694,500 | - | 3,237,787 | | Thoroughfare Impact Fee | 10,308,555 | - | _ | - | | | · - | - | - | - | 1,000,000 | 9,308,555 | | Park Dedication Fee Fund | | - | _ | - | - | - | - | - | _ | - | - | 4,716,002 | | Debt Service Fund | 4,215,322 | 26,043,834 | _ | <u>-</u> | 20,000 | 4,590,752 | 18,103,048 | <u>-</u> | 48,756,751 | <u>-</u> | _ | 4,216,205 | | Utility Fund | 28,592,588 | | _ | 55,181,292 | 10,815 | 185,000 | 2,219,250 | 9,602,781 | 44,284,051 | 3,610,193 | <u>-</u> | 28,691,920 | | Utility Capital Projects | | | | . , , | • | , | , , | | , , | , , | | | | Fund | 633,349 | - | _ | - | - | 30,000,000 | - | - | - | - | _ | 30,633,349 | | Utility Impact Fee Fund | 11,581,874 | _ | _ | _ | - | , - , - | _ | _ | _ | _ | 2,000,000 | 9,581,874 | | Stormwater Fund | 643,226 | - | - | 1,416,449 | 500 | - | - | 592,685 | 750,631 | 181,582 | 121,863 | 413,414 | | Environmental Services | 4,143,054 | _ | _ | 10.747.357 | 1,000 | _ | _ | 677,654 | 9,388,342 | 24,050 | 634,807 | 4,166,558 | | Community Development | 33,142,979 | 12,705,000 | _ | - | 14,000 | 676,652 | - | , | 7,656,268 | | 814,003 | 38,068,360 | | Economic Development | 49,147,146 | 12,705,000 | _ | _ | 26,000 | 80,201 | - | 911,078 | 13,070,708 | - | 861,848 | 47,114,713 | | Charitable Foundation | 32,477 | -,,. | _ | _ | , | , | _ | | | _ | ,- | 32,477 | | | <u>v=1</u> | _ | _ | _ | _ | - | _ | _ | _ | _ | _ | <u>v=,</u> | | Totals | 199,836,038 | _131,891,180 | 5,959,000 | 93,179,941 | 348,015 | _68,370,953 | 27,209,483 | _78,685,176 | _159,714,704 | 40,781,316 | 27,209,483 | 220,403,931 | #### **Certified Taxable Value** | FY12 Total
Assessed Value | \$14,117,671,884 | |--|------------------| | Increased Value to Existing Properties | \$163,938,922 | | New Improvements | \$459,438,837 | | FY13 Total
Assessed Value | \$14,741,049,643 | #### **Certified Taxable Value** | Total Taxable Value | \$14,741,049,643 | |---------------------|------------------| | TIRZ Captured Value | \$948,269,733 | | Net Taxable Value | \$13,792,779,910 | FY13 Net Value Minus TIRZ#1 \$13,792,779,910 #### **Property Tax Rates** Current M&O Rate = .263446 **Debt Rate = .198464** Current Tax Rate = .461910 Proposed M&O Rate = .272957 **Debt Rate = .188953** Proposed Tax Rate = .461910 Increase in M&O Rate: .009511 #### **Proposed Tax Rate** - □ Effective Tax Rate is \$0.459411 and the rollback rate is \$0.471914 - Difference between ETR and Proposed Rate is \$0.002499. - This difference amounts to approximately \$344,681. - Policy Goal to allocate a minimum of 65% of the tax rate to the General Fund. - The M&O to I&S ratio is 59% to 41% - Increased slightly from FY12 split of 57% to 43% #### **Average Home Value** - 2012 Average Home Value was \$288,978 - 2013 Average Home Value is \$291,431 - ☐ This is an increase of 0.85% - ☐ City taxes on the 2012 average value at \$0.461910 would be \$1,334 - ☐ City taxes on the 2013 average value at \$0.461910 would be \$1,346 - City taxes on the 2013 average value at ETR of \$0.459411 would be \$1,338 #### **Tax Rate Comparison** All rates are FY13 Proposed ^{**} Has a $\frac{1}{2}$ % sales tax for property tax relief ^{*}Grants homestead exemption #### **Property Tax Rates for Selected Cities** Average M&O Rate .36472 ^{*} FY12 split amounts #### **Projected & Actual Tax Rates** #### **General Fund Revenues** | Revenues | Actual FY09 | Actual FY10 | Actual FY11 | Revised FY12 | Proposed FY13 | |-----------------------|-------------|-------------|-------------|--------------|---------------| | Ad Valorem | 31,351,386 | 34,359,608 | 34,443,138 | 36,315,602 | 38,403,956 | | Other Taxes | 26,151,683 | 27,455,187 | 30,086,600 | 32,495,000 | 34,107,450 | | Permits/Licenses | 3,979,670 | 5,136,993 | 5,820,247 | 5,659,000 | 5,959,000 | | Fees | 8,699,189 | 8,174,361 | 9,133,072 | 8,670,398 | 9,206,696 | | Miscellaneous Revenue | 2,677,827 | 2,491,278 | 3,074,896 | 2,760,918 | 2,688,602 | | Total | 72,859,755 | 77,617,427 | 82,557,953 | 85,900,918 | 90,365,704 | #### General Fund Revenue by Source Fiscal Year 2013 #### **General Fund Projections** - Property tax revenue increase due to increase in value and increase in M&O rate. - □ Sales tax increase of \$1.2 million. - ☐ Franchise tax revenue increases of 5%. # General Fund Revenues Sales Taxes - □ Sales Tax Revenue projected to increase 5% over Revised to \$25.4 million. - ☐ Revised FY 2012 projection is \$24.2 million. - ☐ August YTD sales tax revenues are 12.50% more than those of the previous year. #### **General Fund Revenues Taxes, Permits, and Fees** - ☐ The Sales Tax Revenue and Franchise Tax Revenues represent 37.74% of total revenues. - □ Revised FY12 Building Permit Revenues estimated at \$5,000,000. - □ FY13 Building Permit Fees are projected at \$5,000,000. - Current assumption is that single family permits will remain between 1,200 and 1,500 annually. #### **General Fund Changes** - □ There are 20 positions added to this proposed budget with 4 of the positions previously held as frozen. - New positions include: - Financial Services Deputy Court Clerk - Police Records Clerk & 3 Dispatchers - Fire Plans Examiner, Fire Inspector & Emergency Vehicle Technician - Public Works 2 Equipment Operators Streets - Public Works Traffic Control Sign Shop Maintenance Worker - HR HR Analyst - Administrative Services Purchasing Manager & Equipment Mechanic - Parks 1 Maintenance Crew (3 Staff) & 2 Medians Maintenance Workers - Engineering Roadway Lighting Technician - □ Total cost of new personnel for nine months is \$784,420. #### **Compensation Adjustments** - □ Funding for up to a 3% merit-based increase for all city employees or one 3% step for police and fire personnel, is included in FY 13 projections. - ☐ Funding for a 2% market adjustment for all staff for a total projected cost of \$1,084,000. - An additional \$600,000 has been added to medical insurance cost for FY13 (based on plan performance). Currently evaluating rate structure to determine increase for dependent care coverage. - □ We propose using the fully recommended funding TMRS rate of 13.41% for 2013 (total increase for TMRS is \$454,799). # General Fund Capital Expenditures and Transfers #### **Capital Expenditures** □ FY13 appropriation is increasing, however we continue deferring some replacement requests. | | Replacement | New | |---------|-------------|-------------| | FY 2008 | \$1,479,292 | \$1,509,850 | | FY 2009 | 559,433 | 342,600 | | FY 2010 | 479,310 | 334,326 | | FY 2011 | 1,210,438 | 256,845 | | FY 2012 | 1,457,146 | 338,000 | | FY 2013 | 1,578,515 | 249,919 | ### Strategic Focus Areas Long-Term Financial Health - Tax Rate remains competitive and below the level projected at the time of the Bond election - □ Fund Balance in General Fund maintained at 28.5%, or 27% excluding the 1.5% contingency - Increase in funding for annual capital needs are provided for in FY13 over the FY12 original budget - Continue transfer of \$215,000 to the Capital Reserve Fund in FY 13 for FAC depreciation and \$1.5 anticipated land sale revenues deposited to this fund - Funded an Inventory Control Coordinator #### **Strategic Focus Areas** #### Infrastructure - Widening of major traffic support; including arterials and highways - Maintenance of city medians, entry portals, public art and fountains - Stormwater Watershed Master Plan update - Vehicles and equipment for the Stormwater program - New elevated storage tank, major water transmission mains, lift station improvements and reuse system expansion - Street maintenance and repair programs - Sidewalk maintenance program - Traffic and intersection maintenance - Neighborhood park playground equipment, irrigation and parking lots - Wayfinding and Safe Way to School plan implementation ## Strategic Focus Areas Public Health & Safety - Full years cost of Fire Station #7 with the addition of 18 firefighters/paramedics and 3 captains - Funding for three support positions in the Fire Department - \$54,848 for improved medical dispatch software - Funding for three Dispatchers and one Records Clerk in the Police Department - Funding for replacement of nine patrol vehicles - \$32,620 funding for school zone and Fire Station # 5 safety flashers - Continuation of Teen Court Program funding ## Strategic Focus Areas Sustainable City - \$1 per capita for social service organizations (\$126,000) continued funding - Downtown Coordination activities - Stormwater Management program - Convention and Visitor Bureau initiatives ## Strategic Focus Areas Excellence in City Government - Continuation of the merit pay system approximately \$1.5 million proposed for a 3% step increase for police and fire and up to a 3% merit for all other civilian employees - ☐ Market competitive pay for employees \$1.084 million proposed for a 2% market increase for all employees - Continued analysis of the self-insurance plans for City employee benefits - □ Replacement of E-discovery software; \$200,000 - ☐ Funding for improvements to software for the City phone system; \$315,600, energy management; \$41,383 and facility asset management systems; \$20,000 ### Strategic Focus Areas Leisure & Culture - Operation of FAC without General Fund subsidy - Continued work on Grand Park development planning - □ Continued funding for Frisco Association of the Arts (\$75,000, from the CVB budget and \$70,000 for the CDC for the Frisco Discovery Center) - ☐ Continued funding of Library collection additions (\$500,000) - Additional funding for Parks Operations for park facility maintenance - Continued Public Art Management through utilizing existing staff to complete tasks at no extra cost to City #### Strategic Focus Areas #### **Civic Involvement** - Funding for recognition of city volunteers and board members - Continued support for City's Police Academy, Fire Academy and Community Emergency Response Team (CERT) - Continued funding of Teen Court, Library Teen Advisory Board, and Mayor's Youth Council activities - Continuation of City Hall 101 program - Use of volunteers for staffing tours at Heritage Center and Heritage Museum ### **General Fund Expenditures** | FY12 Expenditures (Revised) | \$85,642,377 | |---|--------------| | FY13 Expenditures (Proposed) | \$90,198,894 | | Proposed Change in Expenditures (including capital) | \$4,556,517 | ^{*}Increase is 5.2% from FY 12 to FY 13. ### **General Fund Expenditures FY13** #### **General Fund Expenditures** #### General Fund Expenditures by Department as Percent of Total #### **Enterprise Funds** - Utility Fund - Environmental Services Fund - Stormwater Fund #### **Utility Fund Revenues** | Revenues | Actual FY09 | Actual FY10 | Actual FY11 | Revised FY12 | Proposed FY13 | |----------------------|-------------|-------------|-------------|--------------|---------------| | Water | 25,860,878 | 29,131,169 | 36,376,380 | 34,983,566 | 36,776,860 | | Sewer | 11,491,839 | 13,342,708 | 15,230,930 | 16,670,844 | 17,804,432 | | Engineering Services | 270,021 | 342,956 | 764,027 | 1,050,000 | 600,000 | | Other Revenue | 1,986,015 | 7,174,758 | 2,598,950 | 2,623,138 | 2,415,065 | | Grand Total | 39,608,753 | 49,991,591 | 54,970,287 | 55,327,547 | 57,596,357 | - □ Consultant is currently finalizing the utility rate model; we are still looking at the comparisons to surrounding cities before making a final recommendation on rate adjustments for FY13. - □ Revenues have decreased for Revised FY12. This appears to be in response to the request by NTMWD to reduce consumption by 10%. In addition, we were in Stage 3 water restriction for a majority of the year. However, we continue to review and evaluate this revenue source. - □ Other Revenue includes a transfer in from the Utility Impact Fee Fund for debt service payments of \$2,000,000. - □ Construction Inspection fees have increased for FY 2012 due to increased activity. - ☐ We do anticipate exceeding our minimum take or pay in FY 2012 but it is minimal (to 9,743,490,000 from 9,723,239,000). #### **Utility Fund Expenses** | FY12 Expenses (Revised) | \$49,805,548 | |-----------------------------|--------------| | FY13 Expenses (Proposed) | \$57,497,025 | | Proposed Change in Expenses | \$ 7,691,477 | ^{*}Increase is 15.4% from FY 12 to FY 13 #### **Utility Fund** - ☐ Of the 11 positions previously frozen, 7 are funded in this proposal and 4 eliminated. 2 new positions are proposed in Meters and Administrative Services. - □ Positions being added or reinstated: - Public Works 4 Maintenance Workers, Crew Leader, Equipment Operator II - Engineering -Construction Inspector and Civil Engineer - Administrative Services Inventory Coordinator - ☐ Total funding for nine months for these positions are approximately \$662,055. #### **Utility Fund** - □ Continue capital replacement \$466,190 - Backhoe - Public Works Vehicles; - 1 Administration, - □ 5 Water, - 7 Meters, - ☐ 1 ROW - ☐ Fund new capital \$544,003 - Security System - Vehicles - Generator - Valve System - GPS Unit - □ Cost of water from NTMWD is going from \$1.49 to \$1.70 per 1,000 gallons (a 14.09% increase) #### **Utility Fund** - The rate model is not finalized; we are still reviewing. - It is anticipated there will be about a 3% 5% rate increase. - □ We think this will add approximately \$4.00 to the total bill of an average customer. ### **Utility Fund Expenses FY13** # Environmental Services Fund Revenues | Revenues | Actual
FY09 | Actual
FY10 | Actual
FY11 | Revised
FY12 | Proposed FY13 | |-------------------------------|----------------|----------------|----------------|-----------------|---------------| | Environmental Services | 9,109,124 | 9,110,851 | 9,693,578 | 10,284,552 | 10,747,357 | | Other Revenue | 9,020 | 88,227 | 108,569 | 1,000 | 1,000 | | | | | | | | | Grand Total | 9,118,144 | 9,199,078 | 9,802,147 | 10,285,552 | 10,748,357 | - The fund continues to perform well, with revenues exceeding expenditures. - We are anticipating contract increases due to costs of collection of refuse and recyclables, the cost of disposal charged by the NTMWD, increased service population, fuel prices, and CPI contract pricing. - We are prepared to absorb any cost increase in operating lines of service without rate increases. ### Environmental Services Fund Expenses | FY12 Operational Expenses (Revised) | \$10,195,000 | |---|--------------| | FY13 Operational Expenses (Proposed) | \$10,724,853 | | Proposed Change in Operational Expenses | \$ 529,853 | ^{*}Increase is 5.2% from FY 12 to FY 13 #### Environmental Services Fund Expenses - Expenses increase due to: - Overall cost for landfill expense - Contract cost increases (i.e. population growth, fuel cost) ### Environmental Services Fund Expenses by Category #### Stormwater Revenue & Expenses | | Actual FY10 | Actual FY11 | Revised FY12 | Proposed FY13 | |----------|-------------|-------------|--------------|---------------| | Revenues | 1,364,817 | 1,318,309 | 1,362,971 | 1,416,949 | | Expenses | 681,772 | 1,140,845 | 1,580,254 | 1,646,761 | | | | | | | - Revenue stream is consistent with projections; the plan projected a rate increase in the third year to add additional staffing. - We are still looking at the rates and the comparison information for our surrounding cities. - The plan projected hiring two full crews in FY2012. A new crew was requested for FY2013, however at this time is not being funded. Major appropriations in FY 13 are \$181,582 for purchasing initial startup equipment and \$410,000 in studies and masterplanning. - ☐ Funding for the Stormwater Master Plan is included in the FY2013 proposed budget, after completion of which, we will evaluate the need to add a second crew in FY2014. # Stormwater Fund Expenses by Category #### **Stormwater Expenses** #### **Other Funds** - Community Development Fund - Economic Development Fund - Hotel / Motel Fund ## Community Development Fund Expenditures | FY12 Expenditures (Revised) | \$25,659,355 | |--|--------------| | FY13 Expenditures (Proposed) | \$8,470,271 | | Anticipated FY 2013 Ending Fund Balance-Unassigned | \$14,688,610 | #### Community Development Fund Expenditures - ☐ Appropriations include: - Frisco Discovery Center Back of House, - Funding for Grants to be awarded to community groups, - Commitment to the Railroad Museum, - Debt service requirements. ### Economic Development Fund Expenditures | FY12 Expenditures (Revised) | \$11,684,979 | |--|--------------| | FY13 Expenditures (Proposed) | \$14,843,634 | | Anticipated FY 2013 Ending Fund Balance - Unassigned | \$17,936,071 | ### Economic Development Fund Expenditures - □ FY 2012 appropriations fund approximately: - \$2.5 million in operations, - \$4.8 million in incentive agreements, - \$4.2 million in debt service requirements. - □ FY 2013 appropriations continue approximately: - \$2.6 million in operations, - \$7 million for incentive agreements, - \$5.1 million in debt service requirements. # Economic Development Corp. Expenditures ## Hotel / Motel Fund Expenditures | FY12 Expenditures (Revised) | \$3,375,277 | |---|-------------| | FY13 Expenditures (Proposed) | \$3,542,436 | | Anticipated FY 2013 Ending Fund Balance | \$386,385 | ### Hotel / Motel Fund Expenditures #### Rates-Fee Ordinance Update - □ Water rate pass through of the increase from NTMWD on the volume change = \$0.21 - Sewer rate combination of an increase in the minimum base charge and an increase in the volume change #### City Council Budget Worksession Regarding the FY2013 Proposed Budget August 13, 2012 Frisco Senior Center 6670 Moore Street Frisco, TX